

Star and Planet Formation

- What sets the stellar-substellar mass function and how universal is it?
- Do all stars form planets and if not, why not? What causes the diversity of planetary systems?
- What are the characteristics of exosolar planets?

Alycia J. Weinberger - Carnegie DTM
COPAG Workshop, 9/23/2011

Is IMF truly universal and why its shape?

- Why are massive stars rare?
- How does massive star feedback affect young stars?
- What determines whether a young cluster survives as an open cluster or disperses?

Feigelson et al. Astro2010 White Paper

IMF To Do:

- Crowded Galactic Planes (need $<0.2''$ resolution)
- Compare stars and gas (X-ray to far-IR)
- Study feedback (UV and X-ray)

Pre-Main Sequence Stars and Disks

Evolution of the stars (episodic accretion, winds, stellar activity) affect protoplanetary disk mass, structure, chemistry, and evolution

Goal: Measure what star is doing and what the disk response is

Stellar and Disk Co-Evolution

(Tom Greene)

Planetary Formation Timescales

To Do: Disk / Envelope Chemistry

- X-ray and UV spectroscopy of magnetic activity and disk interaction
 - ◆ Disk chemistry depends on ionizing fluxes
 - ◆ Measure molecules at higher sensitivity, larger wavelength regions, and higher spatial resolution than Herschel (species, e.g. HD, not visible to ALMA)

To Do: Disk Chemistry, continued.

Example: Interplay of stellar UV and disk chemistry – amount of water desorbed from icy grains in disk surface

DM Tau, Bergin et al. 2010

To Do: Disk Chemistry (debris)

- FUV electronic transitions of atoms are strong, so even small amounts of gas can be detected in absorption.

Disk Dissipation

- Why do disks go away?

Disk Dissipation: Photoevaporation

- So energetic photons from the star and/or accretion impact the disk chemistry and existence, but what is their spectrum?

Star – Disk Interaction, continued

- Magnetized stellar wind depends on field intensity and topology. This wind hits disk.

Wind velocities from models of Vidotto et al. 2010

Disks: How to make, compose and possibly destroy planets

- Substantial mismatch between predicted and observed distribution of exoplanets
- Major uncertainties:
 - ◆ How do gas-giant planets form.
 - ◆ How much do planets migrate.
 - ◆ Are there many habitable (water, etc) planets.

All of these depend on disk structure and chemistry over time!